| | 21 | during the ratings period the company | |----|----|---| | | 22 | marketing men can overrule the local | | | 23 | journalist's judgment and summarily kill any | | | 24 | story. | | 92 | 25 | "Not that it was a bad story," wrote the | | | 1 | marketing chief in this internal memo, "just a | | | 2 | story that wouldn't be broad enough to draw in | | | 3 | a large amount of viewers in one that | | | 4 | demonstrates your brand." | | | 5 | "Don't take offense," nearly two dozen | | | 6 | news directors were told, "We're just trying to | | | 7 | get the best stories for your station to | | | 8 | market." | | | 9 | So at this station group, and others like | | | 10 | it, who do you suppose is trying to get the | | | 11 | best stories to serve the community, especially | | | 12 | for those important issues that lack the flash | | | 13 | and opportunity for self-promotion? | | | 14 | Bigger is not better. | | | 15 | And at this same Tampa television station | | | 16 | and at other stations I assure you, I'm not | | | 17 | picking on just this one pressure from | | | 18 | corporate offices to increase profits have led | | | 19 | to news directors being judged no longer | | , | 20 | primarily on the quality of the stations | | | 21 | journalism, now we are scored 25 out of 100 | | | 22 | points for overall delivery of brand | | , | 23 | ambassadorship and defining moments and | | | 24 | supporting the brand within reporter packages, | | 93 | 25 | 15 points for presenting the anchorman's | | | 1 | perspective, showing him or her as the radio | |----|-----|---| | | 2 | station's brand ambassador at least once in | | | 3 | every newscast. | | | 4 | They give bonus points for | | | 5 | well-showcasing the station's talent, and they | | | 6 | take away points whenever there's a significant | | | 7 | missed opportunity to showcase the station's | | | . 8 | brand. | | | 9 | Now, nowhere on this score sheet that I | | | 10 | obtained do news managers in this whole outfit | | | 11 | get any points anymore for selecting relevant | | | 12 | and important subjects, for journalistic | | | 13 | enterprise or for good judgment. And nothing | | | 14 | rewards accuracy and fairness. | | | 15 | At too many stations, now, we don't | | | 16 | succeed anymore by being good journalists | | | 17 | serving the viewer. We're brand ambassadors to | | | 18 | help sell an image (Applause) largely | | • | 19 | unrelated to substance and the quality of our | | ٠ | 20 | reporting. (Applause.) | | | 21 | Yes, journalists and their managers could | | | 22 | take a stronger stand inside their own | | | 23 | companies, but it doesn't seldom happens, | | | 24 | because speaking up sometimes leaves you out. | | 94 | 25 | And in closing, might I urge you and your | | | 1 | staffs to seriously investigate these matters. | | n | 2 | If you're going to allow fewer and fewer to | | | 3 | control more and more, please, honor your own | | | 4 | obligation and duty to assure that these | | | 5 | licensees are of sufficient character to
Page 77 | | 6 | control the airwaves. | |----|--| | 7 | When you're presented with evidence that | | 8 | a journalist was pressured to deliberately | | 9 | present false, distorted or slanted news and | | 10 | fired when they threatened to tell you about | | 11 | it as happened in my own case should it | | 12 | take years just for you to acknowledge that | | 13 | you're taking it seriously? | | 14 | MR. SIGALOS: Thank you, sir. | | 15 | MR. WILSON: Commissioners, bigger is not | | 16 | better, not better for public service or | | 17 | journalism. Thank very much. (Applause.) | | 18 | MR. SIGALOS: Thank you very much, Mr. | | 19 | Wilson. | | 20 | As we now transition to the | | 21 | public-comment period, I need to first | | 22 | recognize the following three individuals who | | 23 | were asked to speak for two minutes, at this | | 24 | point in the program, in order to keep the | | 25 | panel to a more manageable size. | | | | | 1 | At this point could Congressman Jim Davis | | 2 | please come to the microphone. (Applause.) | | 3 | CONGRESSMAN DAVIS: Commissioners, thank | | 4 | you for being here. Thanks for the chance to | | 5 | speak. I am not a congressman. I am a former | | 6 | congressman, and I'm here to speak as a | | 7 | citizen. | | 8 | I spent eight years as a state official | | 9 | here, ten years as a congressman. I'm now | | 10 | practicing law with a law firm that does legal | 95 | 11 | Session 1 work for broadcasters, including Media General. | |------------------------------|---| | 12 | But I'm here today to express my own | | 13 | views and the same views I expressed in | | 14 | Congress. I oppose much of the relaxation of | | 15 | ownership limits that this commission proposed | | 16 | while I was in congress and actively fought for | | 17 | those personally and successfully as a number | | 18 | of the Energy and Commerce Committee. | | 19 | As you have seen here in this room | | 20 | tonight I'm sure you've seen this all over | | 21 | the country there's a lot of people here | | 22 | because they don't think their voice is being | | 23 | heard. | | 24 | There are a lot of people here who feel | | 25 | let down, because they do not think we have had | | | | | 1 | an open-and-honest debate in this country about | | 2 | the Iraq War and many other major issues. | | 3 | (Applause.) | | 4 | | | | You have heard of certain ideas about how | | 5 | You have heard of certain ideas about how to give more individuals the right to be heard. | | 5
6 | | | | to give more individuals the right to be heard. | | 6 | to give more individuals the right to be heard. I am here tonight to tell you that I think that | | 6
7 | to give more individuals the right to be heard. I am here tonight to tell you that I think that the cross-ownership here in this community has | | 6
7
8 | to give more individuals the right to be heard. I am here tonight to tell you that I think that the cross-ownership here in this community has had some benefits. | | 6
7
8
9 | to give more individuals the right to be heard. I am here tonight to tell you that I think that the cross-ownership here in this community has had some benefits. I would strongly urge you to survey the | | 6
7
8
9
10 | to give more individuals the right to be heard. I am here tonight to tell you that I think that the cross-ownership here in this community has had some benefits. I would strongly urge you to survey the many listeners and readers who will not have | | 6
7
8
9
10
11 | to give more individuals the right to be heard. I am here tonight to tell you that I think that the cross-ownership here in this community has had some benefits. I would strongly urge you to survey the many listeners and readers who will not have time to be here tonight. And I know you will | | 6
7
8
9
10
11 | to give more individuals the right to be heard. I am here tonight to tell you that I think that the cross-ownership here in this community has had some benefits. I would strongly urge you to survey the many listeners and readers who will not have time to be here tonight. And I know you will listen to all the speakers. | news for my taste, but still more -- in both Page 79 | | 17 | quantity and quality in the news network that | |----|----|---| | | 18 | has experienced the conversion. I urge you to | | | 19 | survey the viewers to find out for yourself. | | | 20 | Secondly, one of the things I think we | | | 21 | can all agree upon here tonight is less people | | | 22 | are reading the newspaper. I believe that you | | | 23 | should consider the benefits in competitive | | | 24 | markets like this, particularly, where we enjoy | | 97 | 25 | the benefit of the competition of ideas from | | | 1 | dueling dailies to allow a newspaper to survive | | | 2 | by combining it with a television station. | | | 3 | I think that is important to preserve the | | | 4 | future of the newspaper industry. Because many | | | 5 | of the issues we will be debating not just | | | 6 | the issues you'll be debating do not fit | | | 7 | into 30 seconds, do not even fit into a | | | 8 | two-minute news broadcasts. | | | 9 | We want to preserve the written word and | | | 10 | the creation of ideas that comes from competing | | | 11 | newspapers and competing television and radio | | | 12 | stations in communities like this. Thank you | | | 13 | for the chance to be heard. (Applause.) | | | 14 | MR. SIGALOS: Thank you. | | | 15 | Monsignor Higgins. | | | 16 | MONSIGNOR HIGGINS: Well, I am not any | | | 17 | great expert on any of these things. But I'd | | | 18 | just like to say that I agree completely with, | | | 19 | large just doesn't mean best. | | | 20 | I'd like things, basically, as far as | | | 21 | possible to come from the bottom. I always | | 22 | Session 1 | |----------|---| | 22 | remember the wisdom of one of the old people, | | 23 | when I was young, telling me this, that most of | | 24 | the big decisions in the church came from the | | 25
98 | bottom. But, of course, many times they were | | | | | 1 | not listened to. | | 2 | But then I'd like to think that the local | | 3 | news, for example, is best handled by local | | 4 | people. They are the ones, for example, that | | . 5 | know what's going on and that would know what's | | 6 | best for their community. | | 7 | The bigger we get, the farther away we | | 8 | get from the center, and when we get away, the | | 9 | less we're going to get of our own local news. | | 10 | And it's very difficult, I know, in this day | | 11 | and age. | | 12 | And I'm very concerned about the small | | 13 | person, the mom-and-pop stores disappearing. | | 14 | I'm very concerned, for example, that the | | 15 | little shops have disappeared, too, and that | | 16 | the richer become richer, and the poorer become | | 17 | poorer and that, basically, we have no | | 18 | mom-and-pops (sic) at all. | | 19 | It concerns me greatly. Because I want | | 20 | people to want ownership, even though it may be | | 21 | a small thing. When you're talking to | | 22 | you've dealt with (Inaudible) in some way | | 23 | and in dealing with your the newspapers, the | | | | would ad to the members here that we have got Page 81 that it's a very difficult question, but I local newspapers, all I can say is that I know 24 25 1 | 2 | to, first of all, try and get our people back | |------|---| | 3 | to reading again, because very few of them are. | | 4 | That starts with our schools. We have to | | 5 | strive for them to even start reading the | | 6 | newspapers. Because they don't read, and if | | 7 | you don't read, well, that's that part taken | | 8 | care of. | | 9 | And the second part that we have to try | | 10 | and do is that we put in the news, for example, | | 11 | was it newsworthy or news for example, the | | 12 | local news, that is the facts each and every | | 13 | one of us the news as best we can that's | | 14 | subjective. | | 15 | And I know that it's a difficult one. | | 16 | But I know that you'll try and do your best, | | 17 | because democracy depends on the news in many | | 18 | ways. Because we depend on you time to get | | 19 | out to the public the different views, so that | | 20 | we can make up our minds and tell you what to | | 21 | do. (Applause.) | | 22 | MR. SIGALOS: Thank you very much. | | . 23 | MONSIGNOR HIGGINS: Thank very much. | | 24 | MR. SIGALOS: Mark Lunsford. | | 25 | (No audible response.) | | 100 | | | 1 | MR. SIGALOS: Mark Lunsford. | | 2 | (No audible response.) | | 3 | MR. SIGALOS: All right. Now it's time | | 4 | for the public-comment period of our program. | | 5 | Before I review the ground rules, if you would | | . 6 | please I'd like to call out the first | | | Dawa 83 | | 7 | names go to the nearest aisle microphone. | |-------------|--| | 8 | Greg Vawter, John Scott Duffy, Eric Land | | 9 | Mark Adams and John Russell. | | 10 | I would like to thank our panels very | | 11 | much for their participation. (Applause.) | | 12 | All right. Just go to the nearest-aisle | | 13 | microphone. Okay. Here are the ground rules. | | 14 | Everybody sees the time clock. We have a | | 15 | two-minute time limit. We're going to follow | | 16 | that quite strictly. | | 17 | We have many, many people who've signed | | 18 | up. Occasionally, I'll go over the number. | | 19 | Some of you may recall the number where you | | 20 | signed up, what order you were in. I'll go | | 21 | over that from time to time. Again, we have a | | 22 | two-microphones setup. This isn't | | 23 | A VOICE: Is there a break? | | 24 | MR. SIGALOS: There is a break scheduled | | 101 | at 7:30. So, as much as we come towards that | | 1 | time period, you know, just so you have an | | . 2 | idea that whether you might be speaking | | 3 | before or after the break, just wanted to give | | 4 | you a sense of that. | | 5 | And we have our speakers just have one | | 6 | mike. You can just remember, I just want to | | . 7 | bring you to the closest microphone. We'll go | | 8 | in order most obviously, the closest | | 9 | microphone. | | 10 | A VOICE: call me by number? | | . 11 | MR. SIGALOS: Oh, from time to time, I'l | | 12 | call out the number. Right now I'm just going
Page 83 | | | 13 | down names. | |-----|----|--| | | 14 | Greg Vawter. (Applause.) | | | 15 | MR. VAWTER: Thank you. | | | 16 | Commissioners, my name is Greg Vawter. | | | 17 | I'm a career public service television manager | | | 18 | (sic.) Through my work I've taught many | | | 19 | organizations and individuals to use media to | | | 20 | express themselves. I have also organized | | | 21 | productions for local schools and governments | | | 22 | and nonprofits. | | | 23 | And during my time here, I'll refer to | | | 24 | two ideas, commodities for sale and economies | | 102 | 25 | of scale. Commodities for sale allow | | | 1 | broadcasting to be profitable. | | | 2 | As you know, commercial stations | | | 3 | advertise. But the products they tout are not | | | 4 | the commodities of broadcasters, rather | | | 5 | viewers and listeners are the commodities. | | | 6 | The public's eyes and ears are sold to | | | 7 | advertisers. And while that fact is often | | | 8 | disturbing for citizens to hear, it's nothing | | | 9 | new. | | | 10 | But now the economies of scale are | | , , | 11 | driving large media conglomerates to gobble up | | | 12 | as many broadcasting outlets as the Commission | | | 13 | will allow. Consolidated companies operate at | | | 14 | less cost per unit than smaller outfits, | | | 15 | resulting in far greater profits for | | | 16 | shareholders. | | | 17 | But that's not so great for us citizens. | | | | | | | 18 | Session 1 We need differing perspectives on our TVs and | |-----|-----|---| | | 19 | radios and in our newspapers so we can make | | | 20 | more informed decisions in our democracy. | | | 21 | We give the programmers their frequencies | | | 22 | at no charge, so we and you as our | | | 23 | | | | 24 | representatives must not put their desire for | | | 25 | profit above our need for diversity. | | 103 | 25 | Please decide against allowing media | | | 1 | companies to consolidate their business | | | 2 | interests at the expense of America's choices | | | 3 | among differing voices. Instead of letting a | | | 4 | few conglomerates buy even more local media | | | 5 | choices, give us more options in the voices to | | | 6 | which we can (Inaudible.) Thank you. | | | 7 | MR. SIGALOS: Thank you very much. | | | 8 | John Scott Duffey. | | | - 9 | MR. DUFFY: My name is John Duffey. I | | | 10 | was a broadcast news producer for 25 years | | | 11 | until disabled by a heart attack. | | | 12 | I've spoken at FDA, FCC and other | | | 13 | hearings only asking the government to put | | | 1:4 | human interests ahead of corporate interests. | | | 15 | And I feel like I'm largely ignored. | | | 16 | So, no more Mr. Nice Guy. Today I will | | | 17 | demand: Quit relaxing broadcast news | | | 18 | broadcast ownership rules. Roll them back and | | | 19 | require more local control of our airwaves. | | | 20 | Two weeks ago tornadoes ripped across | | • | 21 | Tampa Bay. Clear Channel, the company owning | | • | 22 | a lot of radio stations in this town, | | | 23 | broadcast a warning during its 9:00 a.m.
Page 85 | | | 24 | and another one at 9:30 during their newscast | |-----|----|--| | 104 | 25 | on 97 WFLA, but nothing between them. | | TOT | | | | | 1 | Even though Clear Channel promotes this | | | 2 | station as the news leader, it failed to keep | | | 3 | listeners updated for 25 minutes, the critical | | | 4 | time this storm front passed through our | | | 5 | community. | | | 6 | They were fusing (sic) up the Sunday | | | 7 | morning policy (sic) programming and a | | | 8 | constant stream of commercials, because they | | | 9 | failed to provide adequate staff for coverage, | | | 10 | even though this storm had already killed many | | • | 11 | people on the other side of the Gulf of | | | 12 | Mexico, and anyone with half a brain knew a | | | 13 | day earlier that we were going to get hit. | | | 14 | When I complained to the Clear Channel | | | 15 | local boss, he said they planned to install | | | 16 | robotic devices. They had a similar system | | | 17 | online five years ago in Minot, North Dakota, | | | 18 | where they've got a lot of radio stations. | | | 19 | They cut labor costs. | | • | 20 | They failed to alert people that a train | | | 21 | loaded with toxic chemicals derailed in the | | | 22 | middle of the night. The disaster killed one | | | 23 | person and injured many more. To this day, | | , | 24 | Clear Channel still blames local law | | 105 | 25 | enforcement for their failure. | | 103 | | | | | 1 | Letting companies like these passes | | | 2 | takes us to control more and more channels, | | | | Dago 96 | putting profits above public health and safety 3 and you put lives at risk. 4 5 Please stop that now. You must require 6 at least half of all broadcast licenses in " 7 every market to go to local interests, local 8 control. Doing otherwise violates the public 9 trust you've vowed to us. Thank you. 10 (Applause.) 11 MR. SIGALOS: Thank you. Eric Land. 12 MR. LAND: Good evening. I'm Eric Land, 13 the chief operating officer of the Tampa Bay 14 Buccaneers. 15 In my role I see firsthand how the 16 combined operations of Media General, WFLA-TV, 17 the Tampa Tribune and TBO.com are working together delivering more news to the area than 18 19 they could have done alone. 20 ' If a Tampa Tribune reporter gets just a sports figure, she is just as likely to break 21 22 the story on the air or online in the 23 newspaper. And when that happens, I routinely 24 see an in-depth follow-up the next day in the 25 Tampa Tribune. Journalists take the position 106 1 the story belongs to the public, not to a 2 particular outlet. 3 I live in Tampa and care deeply about 4 local government. Media General's properties 5 have given a little more political coverage 6 and hard-hitting investigative pieces than 7 could ever be produced alone. Tampa residents have come to rely on Page 87 | 9 | these three outlets, not only for analysis ir | |------|---| | 10 | truth in candidate statements and advertising | | 11 | but as hosts for broadcast of debates of key | | 12 | races (sic.) | | 13 | Before my year and a half in the NFL, I | | 14 | enjoyed a 32-year career in the TV industry, | | 15 | first as a TV reporter, ending as | | 16 | president/general manager at WFLA-TV, the | | 17 | Media General TV station here in Tampa. | | 18 | I helped launch the new center. I have | | 19 | deep roots in the industry. My dad retired | | 20 | from a 56-year career overseeing newspaper, T | | 21 | and radio cross-ownership operations in | | 22 | Gainesville, Ohio. | | 23 | Media General and its local competitors | | 24 | have continued to be the voice for the | | 107 | voiceless and hold powerful accountable. In | | 1 | an age of relentless media competition, I've | | 2 | never seen efficiency be a replacement for | | 3 | integrity. | | 4 | Media General and other newspaper | | . 5 | companies put news first and foremost. Never | | 6 | in my 32 years with them did I ever witness a | | 7 | case where corporate headquarters dictated an | | 8 | editorial addendum, reporting or content. | | 9 | Elimination of network compensation, | | 10 | indeed TV conversion expense and competition | | . 11 | from unregulated media put incredible | | 12 | financial pressure to bear on TV stations and | | 13 | news operations. Don't handicap the very | | | • | | | 14 | Session 1 institutions who bring free speech to a free | |-----|----|--| | | 15 | society. | | | 16 | Permitting companies who have owned | | | 17 | heritage and deep commitment to own, jointly | | | 18 | operate newspapers and stations in the same | | | 19 | community in the best interests of the FCC | | | 20 | guarantee the future for local news in | | | 21 | communities of all sizes (sic.) | | | 22 | MR. SIGALOS: Thank you. | | | 23 | MR. LAND: Thank you. | | | 24 | MR. SIGALOS: Mark Adams. | | 108 | 25 | MR. ADAMS: My name is Mark Adams. The | | 700 | | | | | 1 | FCC is required to act in the public interest, | | | 2 | not in the interest of big business. A free | | | 3 | flow of information (Applause) is | | | 4 | necessary for our democracy to function. | | | 5 | This is why our founders protected | | | 6 | freedom of speech and the press. They | | | 7 | understood that the public needs to know what | | | 8 | our government is doing. They knew only an | | | 9 | informed public can make sure that we were | | | 10 | protected from tyranny. | | | 11 | Yet the FCC is considering action that | | | 12 | would allow for more media consolidation | | | 13 | which, according to its own study, results in | | | 14 | six-minutes less news per half-hour newscast. | | | 15 | That's one-third less news coverage. | | | 16 | Already most people feel that our news | | | 17 | media does a poor job covering our government. | | | 18 | They realize (Applause) that the media | | u | 19 | does not cover issues thoroughly. And many
Page 89 | | | 20 | know the media will cover up serious problems | |-----|----|--| | | 21 | which the public should know about. | | | 22 | For example, I represent candidates | | | 23 | challenging the official results of the 2006 | | | 24 | elections for four members of Congress and | | 109 | 25 | Florida's Governor. We had evidence showing | | | 1 | that the official results took votes from | | | 2 | Democratic and Independent candidates and gave | | | 3 | them to Republicans. But there has been | | | 4 | little coverage of this serious issue, even | | | 5 | though there is abundant evidence that the | | | 6 | official results produced by the secret | | , | 7 | vote-counting computers have not been accurate | | | 8 | in the last few elections throughout our | | | 9 | country. (Applause.) | | | 10 | There was little coverage (Applause) | | | 11 | there was little coverage of the recent | | | 12 | conviction of officials in Ohio for rigging | | | 13 | the 2004 presidential election recount. If | | | 14 | our media will not cover election fraud, then | | | 15 | it's not interested in preserving our | | | 16 | democracy. | | i | 17 | A VOICE: You bet. | | | 18 | MR. ADAMS: Commissioners, do you want to | | | 19 | be remembered as someone who further stifled | | | 20 | the flow of information and undermined | | | 21 | democracy or as someone would acted to | | | 22 | preserve the will of the press in our | | | 23 | democracy. | | | 24 | Thank you very much. Please choose | | | | | | 110 | 25 | Session 1 wisely. (Applause.) | |-----|-----|--| | | 1 | MR. SIGALOS: Will the following | | | 2 | people will the following people now please | | | 3 | head to the microphone. | | | 4 | Brandy Doyle, Louise Thompson, Pat Burke, | | | 5 | Jane Acre, Brad Ashwell and Donna Reed. | | | 6 | A VOICE: I just want | | | 7 | MR. SIGALOS: Brandy Doyle, Louis | | | 8 | Thompson sir? | | | . 9 | A VOICE: supposed to hand out a copy | | | 10 | of Aaron Russo's Americans for Freedom packet. | | | 11 | They asked me to offer copies to | | | 12 | MR. SIGALOS: Thank you very much, sir. | | | 13 | (Applause.) | | | 14 | Again, Brandy Doyle, Louise Thompson, Pat | | | 15 | Burke, Jane Acre, Brad Ashwell and Donna Reed, | | | 16 | if you'd just come to the nearest microphone. | | | 17 | And now Mr. John Russell. | | | 18 | MR. RUSSELL. Thank you very much. | | | 19 | My name is John Russell. I'm one of | | | 20 | those congressional candidates which is | | | 21 | contesting the results of the election for | | | 22 | 2006 (Applause) here in Florida, one of | | | 23 | the elections contests that you've not heard | | | 24 | about (sic.) | | 111 | 25 | As the introductory speaker said, the | | ı. | 1 | public owns the airwaves, and the public wants | | | 2 | them back. (Applause.) George Orwell | | | 3 | (Applause) George Orwell would roll over in | | | 4 | his grave today if he were here to see what's
Page 91 | #### session 1 | 5 | going on. | |----|--| | 6 | We're going to a place in this country | | 7 | that we do not want to go, and it is a | | 8 | consolidation of the corporate news media that | | 9 | is going to take us there. | | 10 | While efficiency is the rationale, one | | 11 | must look at it's not about quantity of news | | 12 | or news repeated endlessly over and over | | 13 | again, much of it just about entertainment or | | 14 | figures thereof, it is about the quality and | | 15 | objectivity of the information that is | | 16 | provided to the public so that they can make | | 17 | quality decisions when they talk about making | | 18 | decisions that are key to their life as well | | 19 | as politics. | | 20 | And what I have for you here today is | | 21 | very cogent and must be considered. But when | | 22 | we talked about the Tribune and being | | 23 | grandfathered in, well, throughout the | | 24 | elections they used Survey USA as a poll that | | 25 | they pushed at least four times in the general | | | | | 1 | election. | | 2 | And this was a poll that was conducted | | 3 | using statistically irrelevant methodology. | | 4 | And while we conducted our own poll using | | 5 | Rastus in Research, which appears on the April | | 6 | 10th front-page edition of the Tampa Tribune, | | 7 | Rastus in Research being in the 1 percent | | 8 | efficiency. | | 9 | Survey USA is not even mentioned. I rest | 112 | 10 | Session 1
my case. They will not even cite their own | |------|---| | 11 | poll when they talk about "Bad Lines, Dumb | | 12 | Society" or "Polls Get It Right." | | 13 | Your own poll, Tampa Tribune did not get | | 14 | it right, and it was published in | | 15 | (Inaudible) hurting people's right to know | | 16 | what is true and objective. | | 17 | MR. SIGALOS: Thank you. | | . 18 | MR. RUSSELL: Thank you very much. | | 19 | MR. SIGALOS: Brandy Doyle. | | 20 | MS. DOYLE: As a correspondent for the | | 21 | Sarasota Harold Tribune, I'd like to talk to | | 22 | you about the state of the newsroom in a world | | 23 | of increasingly consolidated media ownership; | | 24 | however, I've never actually been inside the | | 25 | newsroom, except on the day my contract was | | | | | 1 | signed. | | 2 | With no real competition, dailies like | | 3 | the Harold Tribune cut corners by outsourcing | | 4 | much of their local news coverage to | | 5 | freelancers like myself. | | 6 | I don't have a journalism degree or | | 7 | training as a professional journalist. I get | | 8 | no health insurance benefits or job security. | | 9 | I have little profession contact with others | | 10 | who work at the paper. I get no real feedback | | 11 | from my editor. And I've never been asked to | | 12 | write a second draft of a story. | | 13 | In fact, I'm really discouraged from | | 14 | providing coverage that's too in-depth or | | 15 | controversial. I write for the community news | | 16 | page. | |-----------|--| | 17 | My colleague told me that it was bake of | | . 18 | speed (sic.) But it's not just bake off, it's | | 19 | done cooked off (Inaudible) end up here, | | 20 | with the news section with stories which | | 21 | could've been developed into informative, | | 22 | meaningful pieces are relegated to the media | | 23 | equivalent of junk food (sic.) | | 24 | When a community group organizes around a | | 25
114 | social issue, we usually cover it, but with | | 1 | photos of people standing around holding | | 2 | plaques, not with real research into the | | 3 | problems for our community. | | 4 | I want to add, the Harold Tribune, which | | 5 | is a New York Times paper, is not a bad paper. | | 6 | But, unfortunately it's a typical one. While | | 7 | I can't speculate about the people who own | | 8 | newspapers and TV stations, at the editorial | | 9 | level, at least, I don't get the impression | | 10 | that most people are actively trying to | | 11 | squelch debate or suppress minority | | 12 | viewpoints. | | 13 | The problem is that uncovering and | | 14 | investigating local issues just doesn't fit | | 15 | into business model of today's media outlets. | | 16 | with more consolidation it's only going to get | | 17 | worse. | | 18 | Don't lift the caps on media ownership. | | 19 | The public interest isn't served by big | | 20 | conglomerates that treat local news as just | | | | Session 1 | |-----|-----------|---| | | 21 | another product to be made as cheaply as | | | 22 | possible. Thank you. | | | 23 | MR. SIGALOS: Thank you. | | | 24 | (Applause.) | | 115 | 25 | MR. SIGALOS: Louise Thompson. | | 777 | | | | | 1 | MS. THOMPSON: I'm Louise Thompson. I'm | | | 2 | the executive director of the local | | | 3 | public-access channels for Tampa and | | | 4 | Hillsborough County and the Greater Tampa Bay | | | 5 | Community Network. | | | 6 | Although I've stayed there nine years, | | | 7 | I've been working with a nonprofit group that | | | . 8 | took over those channels from the cable | | | 9 | companies and have been fighting every step of | | | 10 | the way to make sure that the public's voice is | | | 11 | still available on the air. | | | 12 | There would be no big crowds coming there | | | 13 | to the public access station if their voices | | | 14 | were being heard elsewhere. I'm with a group | | | 1.5 | that wanted to do civic and community | | | 16 | journalism in the face of what's happening in | | | 17 | the media. | | | 18 | With the largeness of the Tampa Tribune | | | 19 | and other our places and the fact that they're | | | 20 | interested, as they should be, in their | | | 21 | corporate bottom line, there are less reporters | | | - 22 | available, less time for those reporters to be | | | 23 | available to cover the kinds of issues that are | | | 24 | important to us locally. There is no localism. | | | | | 25 If it were not for the public access | 1 | channels or the community radio station, WMNF, | |-----------|--| | 2 | a lot of those issues would never, ever be | | 3 | covered in the corporate (Inaudible.) | | 4 | People that come to us, musicians who | | 5 | cannot, because of Clear Channel's ownership | | 6 | of eight or nine channels here in our | | 7 | marketplace, cannot, like the musicians that I | | 8 | grew up with, go to their local radio station | | 9 | and get their music played. | | 10 | And so the public access station, we play | | 11 | local musicians' music overnight on our | | 12 | community bulletin boards. Because they can't | | 13 | get coverage someplace else. We have voted in | | 14 | the darned wrong wrongest people in the | | 15 | universe, because our reporters don't have | | 16 | time to investigate half of them. I mean, if | | 17 | the am I wrong here? | | 18 | (Applause.) | | 19 | We've voted, now, locally, nationally, | | 20 | we've got the worst people in are not | | 21 | are not covered well enough, nor the missions | | 22 | of our environmentalists. Please keep the | | 23 | cap. (Applause.) | | 24 | MR. SIGALOS: Pat Burke. | | 25 | MŞ. BURKE: Thank you. Good evening | | | | | 1 | Commissioners. Well, my name is Patricia | | 2 | Burke. And for the past 23 years I've spent | | 3 | working for a local cable company as their | | 4 | government relations manager. I've also | | 5 | served for ten years in the third largest city | | | - 00 | | | 6 | Session 1
in the Pinellas County as a local elected | |-----|----|--| | | 7 | official. | | , | 8 | Having said that, I am here tonight to | | | 9 | say that I'm in opposition to any loosening o | | | 10 | media ownership rules. (Applause.) I know | | | 11 | how corporate works, and I have some idea of | | | 12 | how government works. And knowing this, I car | | | 13 | tell you, this is a very bad idea. | | | 14 | Corporate works for shareholders, and | | | 15 | government works for the party. I am | | | 16 | confident that you, as FCC members, will see | | | 17 | this for what it is and not allow it to | | | 18 | happen. | | | 19 | One of our most cherished freedoms is | | | 20 | knowing that news is being reported honestly | | | 21 | and without prejudice. A free press is | | | 22 | necessary for democracy. With any loosening | | | 23 | of these rules, this could change, and | | | 24 | certainly not for the good of the people. | | 118 | 25 | The public is way too smart to want this | | тто | | | | | 1 | change. And I thank you very much. | | | 2 | (Applause.) | | | 3 | MR. SIGALOS: Thank you. | | | 4 | Jane Acre. | | | 5 | MS. ACRE: Thank you Commissioners for | | | 6 | being here. It's very important that you are | | 4 | 7 | here. | | • | 8 | My name Jane Acre. I've been a broadcast | | | 9 | journalist across the country for more than 20 | | | 10 | years including, most recently, here in Tampa. | | | 11 | As a medical reporter for Channel 10, I
Page 97 | | | 12 | was frequently approached by public-relations | |-------------|-----|--| | | 13 | professionals and CEOs, trying to convince me | | | 14 | that their latest product deserved news | | | 15 | coverage. They were usually very persuasive. | | | 16 | When I hear from convergence supporters | | | 17 | that sharing online radio and television | | | 18 | newsrooms is a good thing, I have to disagree. | | | 19 | Sharing one newsroom means that PR folks only | | • | 20 | have to pass their information through one set | | | 21 | of eyes. | | | 22 | What if the product is defective? | | | 23 | what if the marketer is in it for a quick | | | 24 | financial hit at the public's expense? | | . 19 | 25 | What if PR is selling a flawed public | | | 4 | 71. 0 | | | 1 | policy? | | | 2 | It's one-stop shopping for the market; | | | 3 | but for the public, fewer eyes means less | | | 4 | scrutiny for the products and the news and | | | 5 | information. | | | 6 | When I began as a radio news director in | | | 7 | 1978, part of the job was filing the FCC | | | . 8 | community ascertainments, which was a sort of | | | 9 | checks and balances to make sure we were | | | 10 | serving the public. That was then. Today | | | 11 | there are no community ascertaintainments | | | 12 | required; in fact, no news is required. | | | 13 | I believe the FCC should return to those | | | 14 | tougher mandates and remind broadcasters the | | | 15 | use of the airwaves is a special privilege. | | | 16 | (Applause.) Traditional business models need | | | | | | 17 | Session 1 not apply to something so vital to democracy. | |-----------|---| | 18 | That is indecent. | | 19 | And, Commissioners, you say the public | | 20 | can file a complaint. In January of 2005, my | | 21 | husband and I challenged the operating license | | 22 | of the Fox-owned station right here in Tampa. | | 23 | We have proven in court that top ranks of | | 24 | management engaged in news distortion (sic.) | | 25
120 | Resisting them cost us our jobs. More than | | 1 | two years later we have yet to receive any | | 2 | response from the FCC on the status of that | | 3 | complaint. Meanwhile, the station continues | | 4 | to broadcast business as usual. | | , 5 | Chairman Martin, if you ask the public to | | 6 | help you regulate, do so. Work in the public | | 7 | interest by regulating this precious and | | 8 | limited commodity of the airwaves. Thank you. | | 9 | (Applause.) | | 10 | MR. SIGALOS: Thank you. | | 11 | MR. ASHWELL: Hi. My name is Brad | | 12 | Ashwell, and I'm the consumer democracy | | 13 | advocate with the Florida Public Interest | | 14 | Research Group. We're a nonpartisan, | | 15 | statewide, nonprofit public interest advocacy | | 16 | group. We work on a number of different | | 17 | issues. | | 18 | And before I go to any of them, I just | | - 19 | want to thank you for coming. I can't express | | 20 | how important it is that you're here, | | 21 | exemplifying the importance and the gravity of | | 22 | these issues to the Tampa Bay Area and
Page 99 | | , you | |--------| | eting | | - | | ırly, | | 's a | | more | | id we | | _ | | 7 | | | | t of | | most | | mely | | у | | · I | | | | | | ound | | ave a | | oted, | | tory. | | | | to | | ding | | d less | | get | | truth. | | ves | | | | | | |